Highlights and Perspectives of both Longitudinal and Transverse Spin Program at JLab J. P. Chen, Jefferson Lab, Virginia Seminar @ Los Alamos, February 19, 2009 - Introduction - Highlights on JLab Longitudinal Spin Program: - Spin Structure at High x: Valence Quark Distributions - Spin Sum Rules and Polarizabilities - Higher Twists: g₂/d₂ - Transverse Spin and TMDs - Outlook: 12 GeV Energy Upgrade #### Introduction - Structure and interactions - ➤ matter: atoms → nuclei - → e+nucleons → quarks - ➤ interactions: strong, EM, weak, gravity - Nucleon structure and strong interaction - energy and mass - spin and angular momentum Illustration: Typoform # **Strong Interaction and QCD** - Strong interaction, running coupling ~1 - -- QCD: accepted theory - -- asymptotic freedom (2004 Nobel) - perturbation calculation works at high energy - -- interaction significant at intermediate energy quark-gluon correlations - -- confinement interaction strong at low energy - theoretical tools: pQCD, OPE, Lattice QCD, ChPT, ... - Major challenges: Understand QCD in strong interaction region→ Study and understand nucleon structure $\alpha_{\rm s}$ #### **Nucleon Structure** Nucleon: proton =(uud)neutron=(udd)+ sea + gluons So everything is made of quarks and leptons, eh? Who would have thought it was so simple? Global properties and structure Mass: 99% of the visible mass in universe ~1 GeV, but u/d quark mass only a few MeV each! Spin: ½, but total quarks contribution only ~30%! Magnetic moment: large part is anomalous, >150%! Axial charge Tensor charge Polarizabilities (E, M, Spin, Color,) Spin Sum Rule? GDH Sum Rule Bjorken Sum Rule bjorken Sum Rule Transverse Spin Sum Rule? #### 'Spin Crisis' or 'Spin Puzzle' • 1980s: EMC (CERN) + early SLAC quark contribution to proton spin is very small $\Delta\Sigma = (12 + -9 + -14)\%!$ 'spin crisis' (Ellis-Jaffe sum rule violated) • 1990s: SLAC, SMC (CERN), HERMES (DESY) $$\Delta\Sigma = 20-30\%$$ the rest: gluon and quark orbital angular momentum A+=0 (light-cone) gauge (½) $$\Delta\Sigma$$ + L_q+ Δ G + L_g=1/2 gauge invariant (½) $\Delta\Sigma$ + Lq + J_G =1/2 Bjorken Sum Rule verified to 5–10% level • 2000s: COMPASS (CERN), HERMES, RHIC-Spin, JLab, ...: $\Delta\Sigma \sim 30\%$; ΔG probably small orbital angular momentum probably significant Transversity, transverse momentum dependent distributions (TMDs) #### **Polarized Deep Inelastic Electron Scattering** $$x = \frac{Q^2}{2M\nu}$$ Fraction of nucleon momentum carried by the struck quark Q^2 = 4-momentum transfer of the virtual photon, ν = energy transfer, θ = scattering angle All information about the nucleon vertex is contained in F_2 and F_1 the unpolarized (spin averaged) structure functions, and g_1 and g_2 the spin dependent structure functions #### **Quark-Parton Model** $$F_{1}(x) = \frac{1}{2} \sum_{i} e_{i}^{2} f_{i}(x) \qquad g_{1}(x) = \frac{1}{2} \sum_{i} e_{i}^{2} \Delta q_{i}(x)$$ $$f_{i}(x) = q_{i}^{\uparrow}(x) + q_{i}^{\downarrow}(x)$$ $$\Delta q_{i}(x) = q_{i}^{\uparrow}(x) - q_{i}^{\downarrow}(x)$$ - $q_i\left(x ight)$ quark momentum distributions of flavor i - $\uparrow(\downarrow)$ parallel (antiparallel) to the nucleon spin $$F_2 = 2xF_1 \qquad g_2 = 0$$ $$A_{1}(x) = \frac{g_{1}(x)}{F_{1}(x)} = \frac{\sum \Delta q_{i}(x)}{\sum f_{i}(x)}$$ #### **Jefferson Lab Experimental Halls** 6 GeV polarized CW electron beam Pol=85%, 180μA Will be upgraded to 12 GeV by ~2014 HallA: two HRS' Hall B:CLAS Hall C: HMS+SOS #### Hall A polarized ³He target - **✓** Both longitudinal, transverse and vertical - ✓ Luminosity= 10^{36} (1/s) (highest in the world) - ✓ High in-beam polarization ~ 65% - ✓ Effective polarized neutron target - ✓ 9 completed experiments 4 are currently running 6 approved with 12 GeV (A/C) # Hall B/C Polarized proton/deuteron target - Polarized NH₃/ND₃ targets - **Dynamical Nuclear Polarization** - In-beam average polarization 70-80% for p 30-40% for d - Luminosity up to $\sim 10^{35}$ (Hall C) $\sim 10^{34} \text{ (Hall B)}$ #### **JLab Spin Structure Experiments** #### Inclusive: - Moments: Spin Sum Rules and Polarizabilities, n (³He), p and d - Higher twists: g₂/d₂, n and p - Valence Quark Structure: A₁ at high-x, n, p and d - Quark-Hadron duality in spin structure: n (³He) and p #### Planned/On-going: - 6 GeV: g₂/d₂, p, n and d - 12 GeV: A₁/d₂, p, n and d #### Semi-inclusive: - transversity, TMDs, flavor decomposition,.... - Review: Sebastian, Chen, Leader, arXiv:0812.3535, to appear on PPNP ### Valence Quark Spin Structure # A_1 at high x and flavor decomposition #### Why Are PDFs at High x Important? - Valence quark dominance: simpler picture - -- direct comparison with nucleon structure models SU(6) symmetry, broken SU(6), diquark - $x \rightarrow 1$ region amenable to pQCD analysis - -- hadron helicity conservation? - Clean connection with QCD, via lattice moments - Input for search for physics beyond the Standard Model at high energy collider - -- evolution: high x at low $Q^2 \rightarrow low x$ at high Q^2 - -- small uncertainties amplified - -- example: HERA 'anomaly' (1998) - Input to nuclear, high energy and astrophysics calculations #### Predictions for High x Proton Wavefunction (Spin and Flavor Symmetric) $$\left| \frac{1}{\sqrt{2}} \right| u \uparrow (ud)_{S=0} \rangle + \frac{1}{\sqrt{18}} \left| \frac{u}{\sqrt{ud}} \right|_{S=1} \rangle - \frac{1}{3} \left| \frac{u}{\sqrt{ud}} \right|_{S=1} \rangle$$ $$-\frac{1}{3} \left| \frac{d}{\sqrt{uu}} \right|_{S=1} \rangle - \frac{\sqrt{2}}{3} \left| \frac{d}{\sqrt{uu}} \right|_{S=1} \rangle$$ | Nucleon Model | F ₂ n/F ₂ p | d/u | ∆u/u | ∆d/d | A ₁ ⁿ | A ₁ ^p | |----------------|-----------------------------------|-----|------|------|-----------------------------|-----------------------------| | SU(6) | 2/3 | 1/2 | 2/3 | -1/3 | 0 | 5/9 | | Scalar diquark | 1/4 | 0 | 1 | -1/3 | 1 | 1 | | pQCD | 3/7 | 1/5 | 1 | 1 | 1 | 1 | # Polarized quarks as x--> 1 • SU(6) symmetry: $$A_1^p = 5/9$$ $A_1^n = 0$ d/u=1/2 $$\rightarrow$$ $\Delta u/u = 2/3$ $\Delta d/d = -1/3$ Broken SU(6) via scalar diquark dominance Broken SU(6) via helicity conservation Note that $\Delta q/q$ as x--> 1 is more sensitive to spin-flavor symmetry breaking effects than A_1 # World data for A_1 #### **JLab E99-117** ### Precision Measurement of A_1^n at Large x Spokespersons: J. P. Chen, Z. -E. Meziani, P. Souder, PhD Student: X. Zheng - First precision A_1^n data at high x - Extracting valence quark spin distributions - Test our fundamental understanding of valence quark picture - SU(6) symmetry - Valence quark models - pQCD (with HHC) predictions - Quark orbital angular momentum - Crucial input for pQCD fit to PDF - PRL 92, 012004 (2004) - PRC 70, 065207 (2004) #### **Polarized Quark Distributions** - Combining A_1^n and A_1^p results - Valence quark dominating at high x - u quark spin as expected - d quark spin stays negative! - Disagree with pQCD model calculations assuming HHC (hadron helicity conservation) - Quark orbital angular momentum - Consistent with valence quark models and pQCD PDF fits without HHC constraint #### pQCD with Quark Orbital Angular Momentum F. Yuan, H. Avakian, S. Brodsky, and A. Deur, arXiv:0705.1553 # Projections for JLab at 11 GeV # Flavor decomposition with SIDIS Δu and Δd at JLab 11 GeV Polarized Sea # Spin Sum Rules and Polarizabilities #### Moments of Spin Structure Functions #### **Generalized GDH Sum Rule** - Generalized GDH Sum Rule provides a bridge linking strong QCD to pQCD. - Bjorken (large Q²) and GDH (Q²=0) sum rules are two limiting cases - High Q² (> ~1 GeV²): Operator Product Expansion - Intermediate Q² region: Lattice QCD calculations - Low Q² region (< ~0.1 GeV²): Chiral Perturbation Theory Calculations: $RB\chi PT$ with Δ , Bernard, Hemmert, Meissner; HB_χPT, Ji, Kao, Osborne; Kao, Spitzenberg, Vanderhaeghen Reviews: Theory: Drechsel, Pasquini, Vanderhaeghen, Phys. Rep. 378,99 (2003) Experiments: Chen, Deur, Meziani, Mod. Phy. Lett. A 20, 2745 (2005) #### JLab E94-010 #### Neutron spin structure moments and sum rules at Low Q² Spokespersons: G. Cates, J. P. Chen, Z.-E. Meziani PhD Students: A. Deur, P. Djawotho, S. Jensen, I. Kominis, K. Slifer - Q² evolution of spin structure moments and sum rules (generalized GDH, Bjorken and B-C sum rules) - transition from quarkgluon to hadron - Test χPT calculations - Results published in several PRL/PLB's - New results on ³He ### Γ_1 of neutron and p-n E94-010: PRL 92 (2004) 022301 EG1b (d-p) EG1b, PRD 78, 032001 (2008) E94-010 + EG1a: PRL 93 (2004) 212001 #### Effective Coupling extracted from Bjorken Sum A. Deur, V. Burkert, J. P. Chen and W. Korsch PLB 650, 244 (2007) and arXiv:0803.4119 # BC Sum Rule $$\Gamma_2 = \int_0^1 g_2(x) dx = 0$$ BC satisfied w/in errors for JLab Proton 2.8 σ violation seen in SLAC data BC satisfied w/in errors for Neutron (But just barely in vicinity of $Q^2=1$) BC satisfied w/in errors for ³He #### 2nd Moments: Generalized Spin Polarizabilities • generalized forward spin polarizability γ_0 generalized L-T spin polarizability δ_{LT} $$\gamma_0(Q^2) = \left(\frac{1}{2\pi^2}\right) \int_{v_0}^{\infty} \frac{K(Q^2, v)}{v} \frac{\sigma_{TT}(Q^2, v)}{v^3} dv$$ $$= \frac{16\alpha M^2}{Q^6} \int_0^{x_0} x^2 [g_1(Q^2, x) - \frac{4M^2}{Q^2} x^2 g_2(Q^2, x)] dx$$ $$\delta_{LT}(Q^2) = \left(\frac{1}{2\pi^2}\right) \int_{v_0}^{\infty} \frac{K(Q^2, v)}{v} \frac{\sigma_{LT}(Q^2, v)}{Qv^2} dv$$ $$= \frac{16\alpha M^2}{Q^6} \int_0^{x_0} x^2 [g_1(Q^2, x) + g_2(Q^2, x) dx]$$ #### **Neutron Spin Polarizabilities** - δ_{IT} insensitive to Δ resonance - RB ChPT calculation with resonance for γ_0 agree with data at Q²=0.1 GeV² - Significant disagreement between data and both ChPT calculations for δ_{LT} - Good agreement with MAID model predictions ## Summary of Comparison with χPT $I_A{}^n \qquad \Gamma_1{}^P \qquad \qquad \Gamma_1{}^n \qquad \qquad \Gamma_1{}^{p-n} \qquad \gamma_0{}^p \qquad \gamma_0{}^n \qquad \delta_{LT}{}^n$ $Q^2 \left(\text{GeV}^2 \right) \quad 0.1 \quad 0.1 \quad 0.05 \quad 0.1 \quad 0.05 \quad 0.16 \quad 0.05 \quad 0.05 \quad 0.1 \quad 0.1$ $HB\chi PT \quad \text{poor poor good poor good good bad} \quad \text{poor bad}$ $RB\chi PT/\Delta \quad \text{good fair fair fair good poor fair bad good bad}$ - Q² range when χ PT works: 0.05 is good, or 0.1 GeV²? - δ_{LT} puzzle: δ_{LT} not sensitive to Δ , one of the best quantities to test χ PT, it disagrees with neither calculations by several hundred %! - Very low Q² data on n(³He), p and d available soon (E97-110, EG4) - Need NNL O(P⁵)? Kao *et al.* are working on that - Other reasons? A challenge to χ PT theorists. # JLab E97-110: GDH Sum Rule and Spin Structure of ³He and Neutron with Nearly Real Photons Spokespersons: J. P. Chen, A. Deur, F. Garibaldi; PhD Students: J. Singh, V. Sulkosky, J. Yuan #### Preliminary Results: zeroth moments of g₁ and g₂ # Planed: E08-027: Proton g_2 and δ_{LT} g₂^p: central to knowledge of Nucleon Structure but remains unmeasured at low Q² —Critical input to Hydrogen Hyperfine Calculations —Violation of BC Sum Rule suggested at large Q2 —State-of-Art χPT calcs fail dramatically for J.P Chen, A. Camsonne, K. Slifer # g_2 , d_2 : Higher Twists # Quark-gluon Correlations and Color Polarizabilities #### g_2 : twist-3, q-g correlations experiments: transversely polarized target SLAC E155x, (p/d) JLab Hall A (n), Hall C (p/d) • g_2 leading twist related to g_1 by Wandzura-Wilczek relation $$g_{2}(x,Q^{2}) = g_{2}^{WW}(x,Q^{2}) + \overline{g}_{2}(x,Q^{2})$$ $$g_{2}^{WW}(x,Q^{2}) = -g_{1}(x,Q^{2}) + \int_{x}^{1} g_{1}(y,Q^{2}) \frac{dy}{y}$$ g₂ - g₂^{WW}: a clean way to access twist-3 contribution quantify q-g correlations #### Precision Measurement of $g_2^n(x,Q^2)$: Search for Higher Twist Effects T. Averett, W. Korsch (spokespersons) K. Kramer (Ph.D. student) - Improve g_2^n precision by an order of magnitude. - Measure higher twist \rightarrow quark-gluon correlations. - Hall A Collaboration, K. Kramer et al., PRL 95, 142002 (2005) ## Color Polarizability: d_2 (twist-3) • 2^{nd} moment of g_2 - g_2^{WW} d_2 : twist-3 matrix element $$d_2(Q^2) = 3 \int_0^1 x^2 [g_2(x, Q^2) - g_2^{WW}(x, Q^2)] dx$$ $$= \int_0^1 x^2 [2g_1(x, Q^2) + 3g_2(x, Q^2)] dx$$ d_2 and g_2 - g_2 ^{WW}: clean access of higher twist (twist-3) effect: q-g correlations Color polarizabilities χ_E , χ_B are linear combination of d_2 and f_2 Provide a benchmark test of Lattice QCD at high Q^2 Avoid issue of low-x extrapolation ## Measurements on neutron: d_2^n (Hall A and SLAC) # $d_2(Q^2)$ ### **BRAND NEW DATA!** ### Very Preliminary **RED**: RSS. (Hall C, NH₃,ND₃) **BLUE**: E01-012. (Hall A, ³He) GREEN: E97-110. (Hall A, ³He) ## $d_2(Q^2)$ ## Planned d_2^n with JLab 6 GeV and 12 GeV - Projections with planned 6 GeV and 12 GeV experiments - Improved Lattice Calculation (QCDSF, hep-lat/0506017) ## Semi-inclusive Deep Inelastic Scattering $N(e,e'\pi)x$ ## Transversity and TMDs $$h_1^{\perp} = \bigcirc$$ ## **Transversity** - Three twist-2 quark distributions: - Momentum distributions: $q(x,Q^2) = q^{\uparrow}(x) + q^{\downarrow}(x)$ - Longitudinal spin distributions: $\Delta q(x, Q^2) = q^{\uparrow}(x) q^{\downarrow}(x)$ - Transversity distributions: $\delta q(x, Q^2) = q^{\perp}(x) q_{\perp}(x)$ - It takes two chiral-odd objects to measure transversity - Semi-inclusive DIS Chiral-odd distributions function (transversity) Chiral-odd fragmentation function (Collins function) - TMDs: (without integrating over P_T) - Distribution functions depends on x, k_{\perp} and Q^2 : δq , $f_{1T}^{\perp}(x, k_{\perp}, Q^2)$, ... - Fragmentation functions depends on z, p_{\perp} and Q^2 : D, $H_1(x,p_{\perp},Q^2)$ - Measured asymmetries depends on x, z, P_⊥ and Q²: Collins, Sivers, ... (k_⊥, p_⊥ and P_⊥ are related) ## "Leading-Twist" TMD Quark Distributions | Nucleon
Quark | Unpol. | Long. | Trans. | |------------------|----------------------|---|--| | Unpol. | $\mathbf{f_1} = 0$ | | f _{1T} = - | | Long. | | g _{1L} -
h _{1T} = - | g _{1T} = g ₁ T | | Trans. | $h_{1T}^{\perp} = $ | $h_{1L}^{\perp} = \bigcirc \longrightarrow -$ | $h_{1}^{\perp} = \bigcirc - \bigcirc$ $h_{1T}^{\perp} = \bigcirc - \bigcirc$ | ## $A_{UT}^{sin(\phi)}$ from transv. pol. H target Simultaneous fit to $sin(\phi + \phi_s)$ and $sin(\phi - \phi_s)$ #### `Collins' moments - Non-zero Collins asymmetry - Assume $\delta q(x)$ from model, then H_1 _unfav ~ $-H_1$ _fav - Need independent H₁ (BELLE) #### Sivers' moments - •Sivers function nonzero (π⁺)→ orbital angular momentum of quarks - Regular flagmentation functions #### **Current Status** - Large single spin asymmetry in pp->πX - Collins Asymmetries - sizable for proton (HERMES and COMPASS) large at high x, π^- and π^+ has opposite sign unfavored Collins fragmentation as large as favored (opposite sign)? - consistent with 0 for deuteron (COMPASS) - Sivers Asymmetries - non-zero for π^+ from proton (HERMES), consistent with zero (COMPASS)? - consistent with zero for π from proton and for all channels from deuteron - large for K⁺? - Very active theoretical and experimental study RHIC-spin, JLab (Hall A 6 GeV, CLAS12, HallA/C 12 GeV), Belle, FAIR (PAX) - Global Fits/models by Anselmino et al., Yuan et al. and ... - First neutron measurement from Hall A 6 GeV (E06-010) - Solenoid with polarized ³He at JLab 12 GeV Unprecedented precision with high luminosity and large acceptance # E06-010/06-011 Single Target-Spin Asymmetry in Semi-Inclusive $n^{\uparrow}(e,e'\pi^{+/-})$ Reaction on a Transversely Polarized ³He Target -0.4 -0.6 Anselmino et al. 0.2 0.3 0.4 0.5 Polarized 3He: effective polarized neutron target World highest polarized luminosity: 10³⁶ New record in polarization: >70% without beam ~65% in beam and with spin-flip (proposal 42%) HRSL for hadrons (p+- and K+-), new RICH commissioned BigBite for electrons, 64 msr, detectors performing well ## Precision Study of Transversity and TMDs - From exploration to precision study - Transversity: fundamental PDFs, tensor charge - TMDs provide 3-d structure information of the nucleon - Learn about quark orbital angular momentum - Multi-dimensional mapping of TMDs - 3-d (x,z,P_{\perp}) - Q² dependence - multi facilities, global effort - Precision → high statistics - high luminosity and large acceptance ## **Measurement of Tensor Charge** - Tensor charge is a fundamental quantity; LQCD prediction - A plan for a measurement of the tensor charge - As much model independent as possible - Valence phenomena: *u* and *d* quarks dominant - To determine δu , δd , H_1^u , H_1^d - Need at least 4 measurements at each kinematical point - \rightarrow SIDIS of π^{+} on both proton and neutron - Kinematical region: most contributions in 0.1 < x < 0.5 - 12 GeV JLab idea for this measurement - CLAS12 with proton and a new Solenoid with polarized neutron (³He) - Issues: factorization, Q² evolution, NLO, higher-twists, sea quarks e+e- (Belle), pp (RHIC, FAIR,...), ep (EIC) → global fit ## 12 GeV Upgrade Kinematical Reach - Reach a broad DIS region - Precision SIDIS for transversity and TMDs - Experimental study/test of factorization - Decisive inclusive DIS measurements at high-x - Study GPDs #### Solenoid detector for SIDIS at 11 GeV Proposed for PVDIS at 11 GeV # 3-D Mapping of Collins/Siver Asymmetries at JLab 12 GeV With A Large Acceptance Solenoid Detector - Both π + and π - - For one z bin (0.5-0.6) - Will obtain 4 z bins (0.3-0.7) - Upgraded PID for K+ and K- #### 3-D Projections for Collins and Sivers Asymmetry (π^+) #### **Discussion** - Unprecedented precision 3-d mapping of SSA - Collins and Sivers - π^+ , π^- and K^+ , K^- - Study factorization with x and z-dependences - Study P_T dependence - Combining with CLAS12 proton and world data - extract transversity and fragmentation functions for both u and d quarks - determine tensor charge - study TMDs for both valence and sea quarks - study quark orbital angular momentum - Combining with world data, especially data from high energy facilities - study Q² evolution - Global efforts (experimentalists and theorists), global analysis - much better understanding of 3-d nucleon structure and QCD ## Spin Structure with the Solenoid at JLab 12 GeV - Program on neutron spin structure with polarized ³He and solenoid - Polarized ³He target effective polarized neutron highest polarized luminosity: 10³⁶ - A solenoid with detector package (GEM, EM calorimeter+ Cherenkov large acceptance: ~700 msr for polarized (without baffles) - → high luminosity and large acceptance - Inclusive DIS: improve by a factor of 10-100 ``` A_1 at high-x: high precision d_2 at high Q²: very high precision parity violating spin structure g_3/g_5: first significant measurement ``` - SIDIS: improve by a factor of 100-1000 transversity and TMDs, spin-flavor decomposition (~2 orders improvement) - Unpolarized luminosity: $5x10^{38}$, acceptance ~ 300 msr (with baffles) - Parity-Violating DIS - Boer-Mulders function ## **Summary** - Spin structure study full of surprises and puzzles - A decade of experiments from JLab: exciting results - A₁ at high-x: valence structure, flavor decomposition, quark OAM - Spin sum rules and polarizabilities: test χPT calculations - g_2/d_2 : higher-twist effects and q-g correlations, LQCD - Bright future - Complete a chapter in longitudinal spin structure study - Transversity and TMDs: new dimensions - Upgrades (12 GeV, large acceptance) greatly enhance our capability - Together with other world facilities, experiments and theoretical efforts will lead to breakthrough in our understanding of STRONG QCD. ## SIDIS Kinematical with the Solenoid (10°-17°) #### **Leading-Twist Quark Distributions** (A total of eight distributions) No K_⊥ dependence K_⊥ - dependent, T-odd ## CLAS A_1^p and A_1^d results CLAS collaboration, Phys.Lett. B641 (2006) 11 ## Hall B EG1b Results: Γ_1^p spokespersons: V. Burkert, D. Crabb, G. Dodge, S. Kuhn, R. Minehart, M. Taiuti (2003) #### New Hall A ³He Results - Q² evolution of moments of ³He spin structure functions - Test Chiral Perturbation Theory predictions at low Q² - need χ PT calculations for 3 He #### K. Slifer, et al., PRL 101, 022303 (2008) ## **CLAS Proton Spin Polarizability** EG1b, Prok et al. arXiv:0802.2232 Large discrepancies with ChPT! Only longitudinal data, model for transverse (g₂) γ_0 sensitive to resonance ## Hall B EG4 Projected Results Spokespersons: M. Battaglieri, R. De Vita, A. Deur, M. Ripani - Extend to very low Q² of 0.015 GeV² - Longitudinal polarization - \rightarrow g_1^p , g_1^d - Data taking in 2006 - Analysis progress well # Measurement on proton: d_2^p (Hall C and SLAC) RSS and SANE: O. Rondon *et al.* ## BC Sum Rule $$\Gamma_2 = \int_0^1 g_2(x) dx = 0$$ Brawn: SLAC E155x Red: Hall C RSS Black: Hall A E94-010 Green: Hall A E97-110 (very preliminary) Blue: Hall A E01-012 (very preliminary) #### BC = Meas+low_x+Elastic "Meas": Measured x-range "low-x": refers to unmeasured low x part of the integral. Assume Leading Twist Behaviour Elastic: From well know FFs (<5%) ## E97-103 results: g_2^n vs. Q^2 - measured g_2^n consistently higher than g_2^{ww} : positive twist-3 - higher twist effects significant below Q²=1 GeV² - Models (color curves) predict small or negative twist-3 #### **Gerasimov-Drell-Hearn Sum Rule** Circularly polarized photon on longitudinally polarized nucleon $$\int_{v_{in}}^{\infty} \left(\sigma_{1/2}(v) - \sigma_{3/2}(v) \right) \frac{dv}{v} = -\frac{2\pi^2 \alpha_{EM}}{M^2} \kappa^2$$ - A fundamental relation between the nucleon spin structure and its anomalous magnetic moment - Based on general physics principles - Lorentz invariance, gauge invariance → low energy theorem - unitarity → optical theorem - casuality → unsubtracted dispersion relation applied to forward Compton amplitude - First measurement on *proton* up to 800 MeV (Mainz) and up to 3 GeV (Bonn) agree with GDH with assumptions for contributions from un-measured regions #### **Generalized GDH Sum Rule** - Many approaches: Anselmino, Ioffe, Burkert, Drechsel, ... - Ji and Osborne: Forward Virtual-Virtual Compton Scattering Amplitudes: $S_1(Q^2, v)$, $S_2(Q^2, v)$ (or alternatively, $g_{TT}(Q^2, v)$, $g_{LT}(Q^2, v)$) Same assumptions: no-subtraction dispersion relation optical theorem (low energy theorem) Generalized GDH Sum Rule $$S_1(Q^2, v) = 4 \int_{el}^{\infty} \frac{G_1(Q^2, v')v'dv'}{v'^2 - v^2}$$ For v=0 $$S_1(Q^2) = 4 \int_{el}^{\infty} \frac{G_1(Q^2, v) dv}{v}$$ ## δ_{LT} Puzzle • Possible reasons for $\delta_{l,T}$ puzzle: discussions with theorists Consensus: A real challenge to (χPT) theorists! Speculations: Short range effects beyond πN ? t-channel axial vector meson exchange? Isoscalar in nature? An effect of QCD vacuum structure? To help solve the puzzle and to understand the nature of the problem, more information needed, including isospin separation → need measurement on proton Does the δ_{LT} discrepancy also exists for proton? E08-027 approved to measure g_2^p and δ_{LT} on proton #### **Duality in Spin-Structure: Hall A E01-012 Results** Spokesperson: N. Liyanage, J. P. Chen, S. Choi; PhD Student: P. Solvignon - g_1/g_2 and A_1/A_2 (3He/n) in resonance region, $1 < Q^2 < 4$ GeV² - Study quark-hadron duality in spin structure. - PRL 101, 1825 02 (2008) #### Γ_1 resonance vs. pdfs #### A₄^{3He} (resonance vs DIS) ## **Unpolarized and Polarized Structure functions** ## **Unpolarized Parton Distributions (CTEQ6)** - After 40 years DIS experiments, unpolarized structure of the nucleon reasonably well understood. - High x → valence quark dominating ## **NLO Polarized Parton Distributions (AAC06)** ## **Transversity Distributions** A global fit to the HERMES p, COMPASS d and BELLE e+e- data by the Torino group (Anselmino et al.). Need neutron data.